
 
 

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej 
Wydział Prawa, Administracji i Ekonomii 

Uniwersytet Wrocławski 
Opublikowane: 23 lutego 2008 

 

 
    

Ochrona własności intelektualnej versus ochrona 

danych osobowych w społeczeństwie informacyjnym    

w świetle prawa wspólnotowego        
    

Dr Izabela Wróbel 

Adiunkt w Instytucie Studiów Międzynarodowych  

Uniwersytetu Wrocławskiego 

 
 
 
 

Wprowadzenie 

W dniu 29 stycznia 2008 r. Trybunał Sprawiedliwości Wspólnot Europejskich wydał 

orzeczenie prejudycjalne w sprawie C-275/06 Productores de Música de España (Promusicae)  

v. Telefónica de España SAU
1, które – mimo jasnego stanowiska sądu wspólnotowego – 

doprowadziło komentatorów do całkowicie odmiennych wniosków, wyraŜonych juŜ w samych 

tytułach artykułów, jakie ukazały się następnego dnia w prasie. Podczas gdy „Gazeta Wyborcza” 

donosiła, Ŝe „unijny sąd broni internautów przed producentami muzyki i filmów”, uściślając,  

iŜ zdaniem Trybunału Sprawiedliwości „w tej chwili Ŝadne europejskie przepisy nie dają podstawy 

do naruszania prywatności internautów”2, „Gazeta Prawna” zatytułowała swój artykuł następująco: 

„MoŜna ujawnić dane, by chronić własność intelektualną i wolność osób”, dodając: „Dyrektywa 

wspólnotowa pozwala, by państwa członkowskie wprowadziły do swego ustawodawstwa 

obowiązek ujawnienia danych osobowych w ramach postępowania cywilnego”3.  

Stwierdzenia występujące w obu artykułach są prawdziwe, jednakŜe tylko jedno z nich 

wiernie oddaje interpretację przepisów wspólnotowych dokonaną przez sąd luksemburski. Stało się 

                                                 
1 Orzeczenie w sprawie C-275/06 Productores de Música de España (Promusicae) v. Telefónica de España SAU, Zb. Orz. 2008, s. 
00000. 
2 K. Niklewicz, Unijny sąd broni internautów przed producentami muzyki i filmów, „Gazeta Wyborcza” z 30 stycznia 2008 r. 
3 K. śaczkiewicz, MoŜna ujawnić dane, by chronić własność intelektualną i wolność osób. ETS o ochronie praw autorskich, „Gazeta 
Prawna” z 30 stycznia 2008 r. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 2 

tak dlatego, Ŝe kaŜdy z cytowanych dzienników zwrócił uwagę na inny aspekt orzeczenia,  

w szczególności zawartej w nim sentencji, jak równieŜ posłuŜył się innymi sformułowaniami,  

które tylko pozornie wydają się być bliskoznaczne. W celu wyeliminowania podobnych 

rozbieŜności interpretacyjnych w przyszłości wskazane jest dokonanie pogłębionej analizy 

przepisów prawa wspólnotowego i treści powołanego orzeczenia Trybunału Sprawiedliwości pod 

kątem gwarantowanego przez to prawo zakresu ochrony danych osobowych z jednej strony,  

z drugiej zaś – zakresu ochrony własności intelektualnej. Zagadnienie to jest szczególnie istotne  

w odniesieniu do usług społeczeństwa informacyjnego4, w przypadku których często dochodzi  

do konfliktu dwóch wspomnianych dóbr, podlegających ochronie prawnej, tj. danych osobowych 

usługobiorcy, będących elementem sfery prywatności5, oraz własności intelektualnej, 

przysługującej w tym kontekście przede wszystkim twórcom utworów udostępnianych publicznie 

za pomocą Internetu. Jak zauwaŜył Z. Okoń, w trakcie prac nad dyrektywą 2001/29/WE w sprawie 

harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie 

informacyjnym6 powaŜne kontrowersje wzbudziła kwestia wywaŜenia interesów dostawców dóbr 

informacyjnych oraz ich odbiorców7. Sprzeczność interesów obu grup uczestników obrotu 

elektronicznego ujawnia się zwłaszcza w przypadku wymiany plików z utworami w sieciach typu 

peer-to-peer (ang. filesharing), której dotyczyła sprawa C-275/06. 

W powołanym orzeczeniu Trybunał Sprawiedliwości stwierdził, Ŝe obowiązujące przepisy 

prawa wspólnotowego nie nakazują państwom członkowskim ustanowienia obowiązku przekazania 

danych osobowych w celu zapewnienia skutecznej ochrony praw autorskich w ramach 

postępowania cywilnego. Wcześniej rzecznik generalny wyraził pogląd, Ŝe wykluczenie przez 

państwo członkowskie moŜliwości udostępnienia danych osobowych dotyczących ruchu do celów 

cywilnoprawnego dochodzenia roszczeń z tytułu naruszeń praw autorskich jest zgodne z prawem 

wspólnotowym8. Rzecznik generalny i sędziowie Trybunału Sprawiedliwości doszli do powyŜszych 

wniosków po przeanalizowaniu przepisów zawartych w następujących aktach prawa 

wspólnotowego: 
                                                 
4 Na temat pojęcia „usługa społeczeństwa informacyjnego” zob. I. Wróbel, Pojęcie usługi społeczeństwa informacyjnego w prawie 
wspólnotowym, „e-Biuletyn CBKE” 2007, nr 4. 
5 J. Barta, R. Markiewicz, Ochrona danych osobowych. Komentarz, Kraków 2003, s. 177; A. Wojciechowska, Ochrona prywatności 
w handlu elektronicznym (w:) Handel elektroniczny. Prawne problemy, pod red. J. Barty, R. Markiewicza, Kraków 2005, s. 506 i n. 
oraz s. 511. Tradycyjnie pojęte prawo do prywatności obejmuje: prawo do ochrony Ŝycia prywatnego i rodzinnego oraz czci i 
dobrego imienia, jak równieŜ prawo do decydowania o swoim Ŝyciu osobistym, wolność i ochronę tajemnicy komunikowania się (M. 
Jabłoński, K. Wygoda, Prawa człowieka w komunikacji elektronicznej (w:) Prawne i ekonomiczne aspekty komunikacji 
elektronicznej, pod red. J. Gołaczyńskiego, Warszawa 2003, s. 27). Por. D. Adamski, E. Galewska, Prawo komunikacji 
elektronicznej w prawie Unii Europejskiej  (w:) Prawne i ekonomiczne aspekty…, s. 179. Zob. takŜe J. Gołaczyński, Jednostka i 
państwo w dobie demokracji elektronicznej. Ochrona prywatności, Ŝycia osobistego i rodzinnego, „e-Biuletyn CBKE” 2006, nr 1. 
6 Dyrektywa 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja 2001 r. w sprawie harmonizacji niektórych aspektów 
praw autorskich i pokrewnych w społeczeństwie informacyjnym (Dz. Urz. WE L 167 z 22 czerwca 2001 r., s. 10). 
7 Z. Okoń, Prawo autorskie w społeczeństwie informacyjnym (w:) Prawo Internetu, pod red. P. Podrecki, Warszawa 2007, s. 373. 
8 Opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06, przedstawiona w dniu 18 lipca 2007 r., strony internetowe 
Trybunału Sprawiedliwości Wspólnot Europejskich, http://curia.europa.eu. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 3 

- dyrektywie 2000/31/WE Parlamentu Europejskiego i Rady z dnia 8 czerwca 2000 r. 

w sprawie niektórych aspektów prawnych usług społeczeństwa informacyjnego, w szczególności 

handlu elektronicznego w ramach rynku wewnętrznego9; 

- dyrektywie 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja 2001 r. 

w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie 

informacyjnym; 

- dyrektywie 2004/48/WE Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. 

w sprawie egzekwowania praw własności intelektualnej10; 

- dyrektywie 95/46/WE Parlamentu Europejskiego i Rady z dnia 24 października 1995 r.  

w sprawie ochrony osób fizycznych w zakresie przetwarzania danych osobowych i swobodnego 

przepływu tych danych11; 

- dyrektywie 2002/58/WE Parlamentu Europejskiego i Rady z dnia 12 lipca 2002 r. 

dotyczącej przetwarzania danych osobowych i ochrony prywatności w sektorze łączności 

elektronicznej12. 

Jednocześnie Trybunał Sprawiedliwości orzekł, Ŝe prawo wspólnotowe wymaga,  

by przy transpozycji wymienionych dyrektyw do krajowego porządku prawnego państwa 

członkowskie oparły się na takiej ich wykładni, która pozwoli na zapewnienie odpowiedniej 

równowagi między poszczególnymi prawami podstawowymi chronionymi przez wspólnotowy 

porządek prawny (prawem własności, w tym prawami własności intelektualnej takimi jak prawa 

autorskie, prawem do skutecznej ochrony sądowej oraz prawem do ochrony danych osobowych  

i w konsekwencji ochrony Ŝycia prywatnego). Przy stosowaniu środków słuŜących transpozycji 

tych dyrektyw władze i sądy państw członkowskich są zobowiązane nie tylko dokonywać wykładni 

swego prawa krajowego w sposób zgodny z dyrektywami, lecz równieŜ nie opierać się na takiej ich 

wykładni, która pozostawałaby w konflikcie ze wspomnianymi prawami podstawowymi  

lub z innymi ogólnymi zasadami prawa wspólnotowego, takimi jak zasada proporcjonalności. 

Obrońcy praw autorskich w społeczeństwie informacyjnym mogli poczuć się rozczarowani 

stanowiskiem sądu luksemburskiego, gdyŜ nie zapobiegnie ono funkcjonowaniu Internetu jako 

„doskonałego narzędzia naruszania” tych praw, tj. środka umoŜliwiającego tysiącom,  

                                                 
9 Dyrektywa 2000/31/WE Parlamentu Europejskiego i Rady z dnia 8 czerwca 2000 r. w sprawie niektórych aspektów prawnych 
usług społeczeństwa informacyjnego, w szczególności handlu elektronicznego w ramach rynku wewnętrznego (dyrektywa o handlu 
elektronicznym) (Dz. Urz. WE L 178 z 17 lipca 2000 r., s. 1). 
10 Dyrektywa 2004/48/WE Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie egzekwowania praw własności 
intelektualnej (Dz. Urz. UE L 157 z 30 kwietnia 2004 r., s. 45). 
11 Dyrektywa 1995/46/WE Parlamentu Europejskiego i Rady z dnia 24 października 1995 r. w sprawie ochrony osób fizycznych w 
zakresie przetwarzania danych osobowych i swobodnego przepływu tych danych (Dz. Urz. WE L 281 z 23 listopada 1995 r., s. 31). 
12 Dyrektywa 2002/58/WE Parlamentu Europejskiego i Rady z dnia 12 lipca 2002 r. dotycząca przetwarzania danych osobowych 
i ochrony prywatności w sektorze łączności elektronicznej (dyrektywa o prywatności i łączności elektronicznej) (Dz. Urz. WE L 201 
z 31 lipca 2002 r., s. 37). 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 4 

jeśli nie milionom, jego anonimowych uŜytkowników bezprawne korzystanie z cudzych utworów13. 

Zwolenników prymatu  prawa do prywatności orzeczenie Trybunału Sprawiedliwości takŜe 

zapewne nie w pełni usatysfakcjonowało, lecz nie mogło być inaczej, bowiem - jak zauwaŜyła 

K. Kowalik-Bańczyk - wszystkie dotychczasowe akty wspólnotowe, choć istotne, nie kreują 

dostatecznie rozwiniętego standardu ochrony danych osobowych14. NaleŜy mieć przy tym na 

względzie, Ŝe próby ochrony prywatności poprzez zwiększanie ochrony danych osobowych 

stanowią rozwiązanie typowo europejskie, podczas gdy Stany Zjednoczone, lecz równieŜ  

kraje z innych regionów świata, nie preferują takiego podejścia15. 

 

Ochrona własności intelektualnej w społeczeństwie informacyjnym w świetle 

prawa wspólnotowego 

 
Pierwszym wymagającym wskazania wspólnotowym instrumentem ochrony własności 

intelektualnej w społeczeństwie informacyjnym jest dyrektywa 2000/31/WE w sprawie niektórych 

aspektów prawnych usług społeczeństwa informacyjnego, w szczególności handlu elektronicznego 

w ramach rynku wewnętrznego. Dyrektywa ta dąŜy do przyczynienia się do właściwego 

funkcjonowania rynku wewnętrznego poprzez zapewnienie swobodnego przepływu usług 

społeczeństwa informacyjnego między państwami członkowskimi (art. 1 ust. 1), zbliŜając, 

w zakresie potrzebnym do osiągnięcia tego celu, wybrane przepisy krajowe dotyczące usług 

społeczeństwa informacyjnego, a mianowicie przepisy odnoszące się do rynku wewnętrznego, 

siedzib usługodawców, informacji handlowych, umów zawieranych drogą elektroniczną, 

odpowiedzialności pośredników, kodeksów postępowania, pozasądowych dróg rozstrzygania 

sporów, dochodzenia praw przed sądem oraz współpracy między państwami członkowskimi  

(art. 1 ust. 2). Dyrektywa ta uzupełnia przepisy prawa wspólnotowego mające zastosowanie  

do usług społeczeństwa informacyjnego bez uszczerbku dla poziomu ochrony ustanowionego  

we wspólnotowych aktach prawnych oraz implementujących je ustawach krajowych w zakresie, 

w jakim nie ogranicza to swobody świadczenia usług społeczeństwa informacyjnego (art. 1 ust. 3).  

Zgodnie z art. 15 dyrektywy 2000/31/WE, państwa członkowskie nie nakładają  

na usługodawców świadczących usługi określone w art. 12 (zwykły przekaz), art. 13 (caching) 

 i art. 14 (hosting) ogólnego obowiązku nadzorowania informacji, które przekazują  

                                                 
13 K. Kowalik-Bańczyk, Sposoby regulacji handlu elektronicznego w prawie wspólnotowym i międzynarodowym, Kraków 2006, s. 
212. Por. R. Cisek, J. Jezioro, A. Wiebe, Dobra i usługi informacyjne w obrocie gospodarczym, Warszawa 2005, serwis 
LexPolonica, www.lexpolonica.pl. 
14 K. Kowalik-Bańczyk, op. cit., s. 276. 
15 Ibidem, s. 272. Por. A. Wojciechowska, op. cit., s. 520; R. Smith, J. Shao, Privacy and e-commerce: a consumer-centric 
perspective, „Electron Commerce Res” 2007, vol. 7,  s. 99. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 5 

lub przechowują, ani ogólnego obowiązku aktywnego poszukiwania faktów i okoliczności 

wskazujących na bezprawną działalność. Państwa członkowskie mogą jednakŜe ustanowić 

w stosunku do usługodawców świadczących usługi społeczeństwa informacyjnego obowiązek 

niezwłocznego powiadamiania właściwych władz publicznych o rzekomych bezprawnych 

działaniach podjętych przez ich usługobiorców lub przez nich przekazanych informacjach  

lub obowiązek przekazywania właściwym władzom, na ich Ŝądanie, informacji pozwalających  

na ustalenie toŜsamości usługobiorców, z którymi mają umowy o przechowywanie. Natomiast 

artykuł 18 ust. 1 stanowi, iŜ państwa członkowskie zadbają o to, by powództwa dostępne w prawie 

krajowym dotyczące usług społeczeństwa informacyjnego umoŜliwiały szybkie podjęcie środków, 

łącznie ze środkami tymczasowymi mającymi na celu przerwanie kaŜdego rzekomego naruszenia 

prawa oraz zapobieŜenie wszelkim dalszym szkodom. 

Prawo wspólnotowe przewiduje harmonizację jedynie wybranych aspektów praw autorskich 

i praw pokrewnych w społeczeństwie informacyjnym. W kontekście powołanej tu sprawy 

szczególne znaczenie ma przepis art. 3 ust. 1 dyrektywy 2001/29/WE, który stanowi, Ŝe państwa 

członkowskie powinny zapewnić autorom wyłączne prawo zabraniania lub zezwalania  

na jakiekolwiek publiczne udostępnianie ich utworów, drogą przewodową lub bezprzewodową, 

włączając w to podawanie do publicznej wiadomości ich utworów w taki sposób, Ŝe osoby 

postronne mają do nich dostęp w wybranym przez siebie miejscu i czasie16. Ponadto, zgodnie z art. 

3 ust. 3, czynności publicznego udostępniania utworów i podawania do publicznej wiadomości  

nie powodują wyczerpania praw, o których mowa17.  

Zdaniem J. Barty i R. Markiewicza, do wkroczenia w wyłączne prawo autora związane  

z udostępnianiem dzieła na Ŝądanie dochodzi niezaleŜnie od faktycznego wykorzystania dzieła 

przez uŜytkowników sieci. Wystarczy juŜ samo usytuowanie utworu w niej w taki sposób,  

Ŝe publiczność korzystająca z sieci moŜe „na Ŝądanie” spowodować jego transmisję (przekaz). 

Samo oferowanie w sieci bez odpowiedniego upowaŜnienia stanowi wkroczenie w prawo wyłączne, 

niezaleŜnie od tego, czy owo oferowanie jest dokonywane na zasadzie odpłatności18. Istotne jest 

więc zapewnienie w drodze umieszczenia utworu w sieci jego potencjalnej dostępności dla 

odbiorców, którzy mogą zapoznać się z nim w takiej chwili i z takiego miejsca, które jest dla nich 
                                                 
16 NaleŜy zwrócić uwagę, Ŝe dyrektywa 2001/29/WE wyróŜnia prawo do publicznego udostępniania utworów (right of 
communication to the public of works) oraz prawo do publicznego rozpowszechniania (distribution right) oryginału utworów lub ich 
kopii (art. 3 i 4). RóŜnicy tej nie oddaje polska ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz.U. Nr 
24, poz. 83 z późn. zm.), która za utwór rozpowszechniony uznaje taki utwór, który za zezwoleniem twórcy został w jakikolwiek 
sposób udostępniony publicznie (art. 6 ust. 1 pkt 3). RóŜnica ta zaciera się takŜe w tłumaczeniu A. Matlaka (A. Matlak, Handel 
elektroniczny a prawo autorskie (w:) Handel elektroniczny…, s. 560 i n.) i Z. Okonia (Z. Okoń, op. cit., s. 379). Szerzej na temat 
róŜnicy między obiema kategoriami praw w dyrektywie 2001/29/WE zob. K. Kowalik-Bańczyk, op. cit., s. 217. Por. J. Jezioro, R. 
Cisek, Dobra informacyjne w komunikacji elektronicznej i ich eksploatacja drogą elektroniczną  (w:) Prawne i ekonomiczne 
aspekty…, s. 310. 
17 Na ten temat zob. A. Matlak, op. cit., s. 570 i n. 
18 J. Barta, R. Markiewicz, Internet a prawo, Kraków 1998, s. 204. Por. Z. Okoń, op. cit., s. 379. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 6 

dogodne. Chodzi tu przy tym o wszystkie te formy udostępnienia, które nie mają charakteru stricte 

indywidualnego, niepublicznego, a ponadto znaczenie ma nie tyle rodzaj usługi, za pomocą której 

komunikowane jest dzieło, ile krąg potencjalnych odbiorców. Za publiczne udostępnienie naleŜy 

uznać m.in. udostępnienie plików w sieciach peer-to-peer (P2P), w których wprawdzie utwory 

wymieniane są między indywidualnymi uŜytkownikami, jednakŜe dobieranymi automatycznie 

spośród wszystkich uczestników takiej sieci19. 

Zgodnie z art. 8 ust. 1 dyrektywy 2001/29/WE, państwa członkowskie przewidują 

odpowiednie sankcje i środki naprawcze w przypadku naruszenia praw i obowiązków 

wymienionych w tym akcie oraz podejmują wszelkie niezbędne środki w celu zapewnienia  

ich realizacji. Sankcje muszą być skuteczne, proporcjonalne i odstraszające. Natomiast stosownie 

do art. 8 ust. 2, kaŜde państwo członkowskie podejmuje niezbędne środki w celu zapewnienia,  

aby podmiot praw autorskich, którego interesy zostaną naruszone przez czynności dokonane  

na terytorium danego państwa, mógł wytoczyć powództwo o odszkodowanie lub wnioskować  

o wydanie nakazu i – w miarę potrzeby – domagać się przepadku naruszonych dóbr, jak równieŜ 

urządzeń, produktów lub części składowych określonych w art. 6 ust. 2. Przepis art. 8 ust.  

3 zobowiązuje państwa członkowskie do zapewnienia, aby podmioty praw autorskich mogły 

wnioskować o wydanie nakazu przeciwko pośrednikom, których usługi są wykorzystywane przez 

stronę trzecią w celu naruszenia praw autorskich lub pokrewnych. 

Kolejnym aktem prawa wspólnotowego, który naleŜy uwzględnić, jest dyrektywa 2004/48, 

dotycząca środków, procedur i działań naprawczych, niezbędnych do realizacji praw własności 

intelektualnej (art. 1). Artykuł 3 nakazuje państwom członkowskim zapewnienie objętych 

dyrektywą środków, procedur i działań naprawczych niezbędnych do realizacji praw własności 

intelektualnej. Takie środki, procedury i działania naprawcze powinny być sprawiedliwe i słuszne 

oraz nie być nadmiernie skomplikowane czy kosztowne, ani teŜ nie pociągać za sobą nierozsądnych 

ograniczeń czasowych czy nieuzasadnionych opóźnień. Powinny one być równieŜ skuteczne, 

proporcjonalne i odstraszające i stosowane w taki sposób, aby zapobiec tworzeniu ograniczeń 

handlu prowadzonego zgodnie z prawem i zapewnić zabezpieczenia przed ich naduŜywaniem. 

Zgodnie natomiast z art. 8 dyrektywy 2004/48, państwa członkowskie zapewniają, Ŝe w kontekście 

postępowania sądowego dotyczącego naruszenia prawa własności intelektualnej oraz w odpowiedzi 

na uzasadnione i proporcjonalne Ŝądanie powoda właściwe organy sądowe mogą nakazać 

przedstawienie informacji o pochodzeniu i sieciach dystrybucji towarów lub usług naruszających 

prawo własności intelektualnej przez naruszającego i/lub jakąkolwiek inną osobę, u której 

stwierdzono posiadanie na skalę handlową towarów naruszających prawo, świadczenie na skalę 
                                                 
19 Z. Okoń, op. cit., s. 399 i n. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 7 

handlową usług naruszających prawo lub świadczenie na skalę handlową usług stosowanych 

w działaniach naruszających prawo, lub która została wskazana jako zaangaŜowana w produkcję 

lub dystrybucję towarów albo w świadczenie usług. 

Warto w tym miejscu podkreślić, Ŝe art. 9 dyrektywy 2001/29/WE stanowi, iŜ akt ten nie 

narusza przepisów dotyczących m.in. ochrony danych i prywatności. Art. 1 ust. 5 lit. b) dyrektywy 

2000/31/WE mówi, Ŝe akt ten nie ma zastosowania do zagadnień odnoszących się do usług 

społeczeństwa informacyjnego objętych dyrektywą w sprawie ochrony osób fizycznych w zakresie 

przetwarzania danych osobowych i swobodnego przepływu tych danych oraz dyrektywą w sprawie 

przetwarzania danych osobowych i ochrony prywatności w sektorze telekomunikacyjnym (obecnie 

przetwarzania danych osobowych i ochrony prywatności w sektorze łączności elektronicznej). 

Stosownie do art. 8 ust. 3 lit. e) dyrektywy 2004/48/WE, zawarte w tym akcie przepisy dotyczące 

prawa do informacji stosuje się bez uszczerbku dla innych przepisów ustawowych zarządzających 

ochroną poufności źródeł informacji lub przetwarzania danych osobowych. 

W tym kontekście naleŜy przypomnieć brzmienie dwóch artykułów Karty Praw 

Podstawowych Unii Europejskiej, tj. art. 17 i art. 47. Pierwszy z nich gwarantuje prawo  

do własności, stanowiąc, iŜ kaŜdy ma prawo do posiadania, uŜywania, dysponowania i przekazania 

w drodze spadku swego mienia nabytego zgodnie z prawem. Nikt nie moŜe być pozbawiony swego 

mienia, chyba Ŝe w interesie publicznym oraz w przypadkach i na warunkach przewidzianych przez 

prawo, za naleŜytym odszkodowaniem wypłaconym w rozsądnym terminie. UŜywanie mienia moŜe 

być regulowane, jeśli jest to konieczne, ze względu na interes ogólny. Własność intelektualna jest 

chroniona. Drugi z powołanych artykułów Karty gwarantuje prawo do skutecznego środka 

prawnego i do rzetelnego procesu sądowego. 

Własność intelektualna jest chroniona w Unii Europejskiej równieŜ na mocy postanowień 

prawa międzynarodowego publicznego20. Mianowicie art. 41 ust. 1 i 2 Porozumienia w sprawie 

handlowych aspektów praw własności intelektualnej (Trade Related Aspects of Intellectual 

Property Rights – TRIPS)21, zawartego w załączniku 1C do Porozumienia ustanawiającego 

Światową Organizację Handlu (WTO), sporządzonego w Marakeszu 15 kwietnia 1994 r., 

przewiduje, Ŝe członkowie tej organizacji zapewnią dostępność procedur w zakresie dochodzenia 

i egzekwowania praw własności intelektualnej na podstawie ich prawa krajowego, tak aby 

umoŜliwić skuteczne działanie przeciwko kaŜdemu naruszeniu tych praw, łącznie z doraźnymi 

środkami dla zapobiegania naruszeniom oraz środkami zaradczymi dla odstraszania od kolejnych 

                                                 
20 Zob. decyzję Rady 94/800/WE z dnia 22 grudnia 1994 r. dotyczącą zawarcia w imieniu Wspólnoty Europejskiej w dziedzinach 
wchodzących w zakres jej kompetencji porozumień będących wynikiem negocjacji wielostronnych w ramach Rundy Urugwajskiej 
(1986–1994) (Dz. Urz. WE L 336 z 23 grudnia 1994 r., s. 1). 
21 Na temat porozumienia TRIPS zob. Z. Okoń, op. cit., s. 366; R. Cisek, J. Jezioro, A. Wiebe, op. cit. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 8 

naruszeń. Procedury dotyczące dochodzenia i egzekwowania praw własności intelektualnej 

powinny być stosowane w taki sposób, by uniknąć tworzenia barier dla handlu prowadzonego 

zgodnie z prawem oraz by stworzyć zabezpieczenia przed ich naduŜyciem, a takŜe powinny być 

słuszne i sprawiedliwe. Zgodnie z art. 42 porozumienia TRIPS, członkowie WTO powinni 

zapewnić posiadaczom praw dostęp do cywilnych procedur sądowych umoŜliwiających 

dochodzenie i egzekwowanie praw własności intelektualnej objętych zakresem tego aktu.  

I wreszcie, art. 47 porozumienia stanowi, iŜ państwa-strony mogą zdecydować, Ŝe organy sądowe 

będą miały prawo, jeŜeli nie będzie to w dysproporcji do wagi naruszenia, nakazać sprawcy 

naruszenia, aby poinformował posiadacza praw o toŜsamości osób trzecich związanych z produkcją 

i rozpowszechnianiem towarów lub usług stanowiących naruszenie oraz o ich kanałach dystrybucji. 

 

Ochrona danych osobowych w społeczeństwie informacyjnym w świetle 

prawa wspólnotowego 

 
Pierwszym aktem prawa wspólnotowego mającym znaczenie dla ochrony danych 

osobowych w społeczeństwie informacyjnym jest ogólna dyrektywa 95/46/WE w sprawie ochrony 

osób fizycznych w zakresie przetwarzania danych osobowych i swobodnego przepływu tych 

danych22, która stosuje się do przetwarzania danych osobowych w całości lub w części w sposób 

zautomatyzowany oraz innego przetwarzania danych osobowych, stanowiących część zbioru 

danych lub mających stanowić część zbioru danych (art. 3). Zgodnie z art. 7, państwa członkowskie 

zapewniają, Ŝe dane osobowe mogą być przetwarzane tylko wówczas, gdy m.in. przetwarzanie 

danych jest konieczne dla potrzeb wynikających z uzasadnionych interesów administratora danych 

lub osoby trzeciej, lub osób trzecich, którym dane są ujawniane, z wyjątkiem sytuacji,  

kiedy interesy takie są podporządkowane interesom związanym z podstawowymi prawami 

i wolnościami osoby, której dane dotyczą. 

Artykuł 8 dyrektywy 95/46 stanowi, Ŝe państwa członkowskie zabraniają przetwarzania 

danych osobowych ujawniających pochodzenie rasowe lub etniczne, opinie polityczne, przekonania 

religijne lub filozoficzne, przynaleŜność do związków zawodowych, jak równieŜ przetwarzanie 

danych dotyczących zdrowia i Ŝycia seksualnego, chyba Ŝe przetwarzanie danych jest konieczne  

dla ochrony Ŝywotnych interesów osoby, której dane dotyczą lub innej osoby, w przypadku gdy 

osoba, której dane dotyczą, jest fizycznie lub prawnie niezdolna do udzielenia zgody. Zgodnie z art. 

                                                 
22 Na temat tej dyrektywy oraz dyrektywy 2002/58/WE zob. takŜe W. Gromski, Przetwarzanie danych osobowych i ochrona 
prywatności w łączności elektronicznej (w:) W. Gromski, J. Kolasa, A. Kozłowski, K. Wójtowicz, Europejskie i polskie prawo 
telekomunikacyjne, Warszawa 2004, serwis LexPolonica, www.lexpolonica.pl. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 9 

13 ust. 1, państwa członkowskie mogą przyjmować środki ustawodawcze w celu ograniczenia 

zakresu praw i obowiązków przewidzianych w tym akcie, jeśli ograniczenie takie stanowi środek 

konieczny dla zagwarantowania: bezpieczeństwa narodowego, obronności, bezpieczeństwa 

publicznego, działań prewencyjnych, prowadzonych czynności dochodzeniowo-śledczych  

i prokuratorskich w sprawach karnych lub sprawach o naruszenie zasad etyki w zawodach 

podlegających regulacji, waŜnego interesu ekonomicznego lub finansowego państwa 

członkowskiego lub Unii Europejskiej, funkcji kontrolnych, inspekcyjnych i regulacyjnych, 

związanych, choćby sporadycznie, z wykonywaniem władzy publicznej w trzech ostatnich  

z wymienionych wyŜej przypadków, jak równieŜ ochrony osoby, której dane dotyczą, oraz praw  

i wolności innych osób. 

Drugim istotnym dla ochrony danych osobowych w społeczeństwie informacyjnym aktem 

jest dyrektywa 2002/58/WE. Jedną z kluczowych zasad leŜących u podstaw wspólnotowych 

przepisów dotyczących społeczeństwa informacyjnego jest rozdzielenie usług przesyłu (usług 

łączności elektronicznej) od usług dostarczania treści (usług społeczeństwa informacyjnego,  

które nie polegają na przekazywaniu sygnałów w sieciach łączności elektronicznej)23. Jej 

przejawem jest oddzielenie zagadnień związanych z ochroną prywatności i danych osobowych 

(dyrektywa 2002/58/WE) od ogólnych kwestii związanych z handlem elektronicznym (dyrektywa 

2000/31/WE). Usługi społeczeństwa informacyjnego niemal w całości zostały wyłączone z zakresu 

dyrektywy 2002/58/WE, jakkolwiek z uwagi na to, iŜ dyrektywa 2002/58/WE posługuje się 

podejściem funkcjonalnym w określaniu swojego zakresu przedmiotowego, niektóre usługi 

społeczeństwa informacyjnego będą jednak podlegać jej przepisom24. 

Celem dyrektywy 2002/58/WE jest harmonizacja standardów ochrony podstawowych praw  

i wolności jednostek, w szczególności prawa do prywatności, w odniesieniu do przetwarzania 

danych osobowych w całym sektorze komunikacji elektronicznej oraz zapewnienie swobodnego 

przepływu tych danych we Wspólnocie. Dyrektywa 2000/31/WE zmierza do poszanowania 

prywatności usługobiorców, przejawiającego się m.in. w przetwarzaniu tylko niezbędnych danych  

i zasadniczo jedynie za ich zgodą, lecz takŜe w prawie do korzystania z usług anonimowo lub przy 

uŜyciu pseudonimu czy wreszcie w moŜliwości wpisania się na listę zastrzeŜeń, co ma uchronić 

przed niepoŜądanymi ingerencjami w prywatność, np. ze strony reklamodawców25. 

                                                 
23 W. Gromski, J. Kolasa, Funkcje prawa w społeczeństwie informacyjnym (w:) W. Gromski, J. Kolasa, A. Kozłowski, 
K. Wójtowicz, op. cit. 
24 P. Litwiński, Ochrona danych osobowych w umowach zawieranych za pomocą środków komunikacji elektronicznej (w:) Prawo 
umów elektronicznych, pod red. J. Gołaczyńskiego, Kraków 2006, s. 159 i n. 
25 M. Jabłoński, K. Wygoda, op. cit., s. 48. Por. W. Kilian, Ochrona danych w prawie międzynarodowym i europejskim (w:) Prawne 
i ekonomiczne aspekty…, s. 118 i n. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 10 

Artykuł 1 ust. 1 dyrektywy 2002/58/WE stwierdza, iŜ harmonizuje ona przepisy państw 

członkowskich wymagane dla zapewnienia równowaŜnego poziomu ochrony podstawowych praw 

i wolności, w szczególności prawa do prywatności, w odniesieniu do przetwarzania danych 

osobowych w sektorze łączności elektronicznej oraz w celu zapewnienia swobodnego przepływu 

we Wspólnocie tego typu danych oraz urządzeń i usług łączności elektronicznej. Zgodnie z art. 1 

ust. 2, przepisy dyrektywy 2002/58/WE dookreślają i uzupełniają dyrektywę 95/46/WE zgodnie 

z celami przedstawionymi w ust. 1. Dyrektywa 2002/58/WE nie ma zastosowania m.in.  

do działalności dotyczącej bezpieczeństwa publicznego, obronności, bezpieczeństwa państwa 

(włączając w to dobrobyt gospodarczy państwa, gdy działalność odnosi się do spraw 

bezpieczeństwa państwa) oraz działalności państwa w dziedzinie prawa karnego (art. 1 ust. 3). 

Dyrektywę tę stosuje się natomiast do przetwarzania danych osobowych w związku 

z dostarczaniem publicznie dostępnych usług łączności elektronicznej w publicznych sieciach 

łączności we Wspólnocie (art. 3). 

Przepis art. 5 ust. 1 dyrektywy 2002/58/WE przewiduje, Ŝe państwa członkowskie 

zapewniają, poprzez ustawodawstwo krajowe, poufność komunikacji i związanych z nią danych 

o ruchu za pośrednictwem publicznie dostępnej sieci łączności i publicznie dostępnych usług 

łączności elektronicznej26. W szczególności zakazują słuchania, nagrywania, przechowywania  

lub innych rodzajów przejęcia lub nadzoru komunikatu i związanych z nim danych o ruchu przez 

osoby inne niŜ uŜytkownicy, bez zgody zainteresowanych uŜytkowników, z wyjątkiem 

upowaŜnienia zgodnego z art. 15 ust. 1. Na mocy tego ostatniego, państwa członkowskie mogą 

przyjmować środki ustawodawcze w celu ograniczenia zakresu praw i obowiązków przewidzianych 

m.in. w art. 5 i 6 dyrektywy 2002/58/WE, gdy takie ograniczenia są niezbędne, właściwe  

i proporcjonalne w ramach społeczeństwa demokratycznego do zapewnienia bezpieczeństwa 

narodowego, obronności, bezpieczeństwa publicznego oraz zapobiegania, dochodzenia, 

wykrywania i karania przestępstw lub niedozwolonego uŜywania systemów łączności 

elektronicznej. 

Zacytowany wyŜej przepis art. 5 ust. 1 nie zabrania jednak technicznego przechowywania, 

które jest niezbędne do przekazania komunikatu bez uszczerbku dla zasady poufności. Zgodnie 

natomiast z art. 6 ust. 1 dyrektywy 2002/58/WE, dane o ruchu dotyczące abonentów 

i uŜytkowników przetwarzane i przechowywane przez dostawcę publicznej sieci łączności  

                                                 
26 Zgodnie z art. 2 lit. 5 dyrektywy 2002/58/WE, dane o ruchu oznaczają wszelkie dane przetwarzane do celów 
przekazywania komunikatu w sieci łączności elektronicznej lub naliczania opłat za te usługi. Jak pisze W. Kilian, 
definicja ta obejmuje równieŜ dane dotyczące lokalizacji, które wytworzone zostały podczas przekazywania 
komunikatu. Dotyczy ona ponadto „danych nawigacyjnych” (np. Unique Resource Locator – URL), które mogą 
ujawniać osobiste zainteresowania jednostki, np. odwiedzane strony internetowe, wskazujące na preferencje osoby je 
przeglądającej, jej zdrowie, wyznanie lub Ŝycie płciowe (W. Kilian, op. cit., s. 113 i n.). 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 11 

lub publicznie dostępnych usług łączności elektronicznej muszą zostać usunięte lub uczynione 

anonimowymi, gdy nie są juŜ potrzebne do celów transmisji komunikatu, bez uszczerbku  

dla przepisów art. 6 ust. 2, 3 i 5 oraz art. 15 ust. 1 tej dyrektywy27.  

Stosownie do art. 6 ust. 2, moŜna przetwarzać dane o ruchu niezbędne do celów naliczania 

opłat abonenta i opłat rozliczeń międzyoperatorskich, przy czym przetwarzanie takie jest 

dozwolone tylko do końca okresu, w którym rachunek moŜe być zgodnie z prawem 

zakwestionowany lub w którym naleŜy uiścić opłatę. Przepis art. 6 ust. 3 stanowi, Ŝe do celów 

wprowadzania na rynek usług łączności elektronicznej lub świadczenia usług tworzących wartość 

dodaną dostawca publicznie dostępnych usług łączności elektronicznej moŜe przetwarzać dane  

o ruchu w zakresie i przez czas niezbędny do tego rodzaju usług lub wprowadzenia ich na rynek, 

jeŜeli abonent lub uŜytkownik, których dane dotyczą, wyraził na to zgodę, przy czym uŜytkownicy 

lub abonenci mają moŜliwość odwołania swojej zgody na przetwarzanie danych o ruchu w kaŜdej 

chwili. Natomiast w świetle art. 6 ust. 5, dopuszczone przez dyrektywę przetwarzanie danych  

o ruchu musi być ograniczone do osób działających z upowaŜnienia dostawców publicznych sieci 

łączności i publicznie dostępnych usług łączności elektronicznej, zajmujących się naliczaniem opłat 

lub ruchem, obsługą klienta, systemem wykrywania naduŜyć finansowych, marketingiem usług 

łączności elektronicznej lub świadczeniem usług tworzących wartość dodaną, oraz musi być 

ograniczone do celów niezbędnych przy takich działaniach. PowyŜsze przepisy stosuje się bez 

uszczerbku dla moŜliwości otrzymywania przez właściwe organy informacji na temat danych 

o ruchu, zgodnie z obowiązującym ustawodawstwem, w celu rozstrzygania sporów, 

w szczególności sporów dotyczących rozliczeń międzyoperatorskich lub naliczania opłat (art. 6 ust. 

6). 

Postanowienia znajdujące zastosowanie do danych osobowych zawierają równieŜ  

dwa artykuły Karty Praw Podstawowych Unii Europejskiej - art. 7 i art. 8. Pierwszy z nich 

gwarantuje jednostce prawo do poszanowania jej Ŝycia prywatnego i rodzinnego, domu  

i komunikowania się. Drugi – przyznaje kaŜdemu prawo do ochrony dotyczących go danych 

osobowych. Dane takie muszą być rzetelnie przetwarzane w określonych celach i za zgodą osoby 

zainteresowanej lub na innej uzasadnionej podstawie. Jak zauwaŜył J. Kilian, nie zostało jednak 

wciąŜ przesądzone, czy art. 8 Karty, nie mający jeszcze mocy wiąŜącej, wykracza poza art. 286 

Traktatu ustanawiającego Wspólnotę Europejską, który juŜ obecnie nakłada na organy 

wspólnotowe nakaz przestrzegania dyrektyw 95/46/WE i 2002/58/WE28. 

                                                 
27 Zob. takŜe A. Wojciechowska, op. cit., s. 516 i n. oraz 535. 
28 W. Kilian, op. cit., s. 114. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 12 

Wspólnotowe przepisy dotyczące przetwarzania danych osobowych i ochrony prywatności 

w sektorze łączności elektronicznej odzwierciedlają dąŜenie do pogodzenia sprzecznych interesów 

podmiotów prawa poprzez zapewnienie równowagi w ich ochronie na poziomie krajowym, czego 

przykładem jest art. 7 dyrektywy 2002/58/WE. Zobowiązuje on państwa członkowskie  

do stosowania przepisów prawa krajowego w sposób godzący prawa abonentów otrzymujących 

szczegółowe wykazy połączeń z prawem do prywatności uŜytkowników dzwoniących i abonentów 

wybieranych, na przykład przez uzyskanie pewności, Ŝe stworzono tym uŜytkownikom i abonentom 

wystarczające, alternatywne, gwarantujące prywatność metody łączności i uiszczania opłat29. 

 

 

Filesharing 

 
Filesharing jest formą wymiany danych, np. utworów muzycznych, filmów, zdjęć, 

programów komputerowych, ksiąŜek elektronicznych30. Polega na udostępnieniu plików  

do pobierania w Internecie lub mniejszych sieciach komputerowych. Opiera się na modelu P2P,  

w którym pliki są przechowywane i udostępniane bezpośrednio przez komputery uŜytkowników, 

bez konieczności ich załadowania (upload) na serwer. UŜytkownicy kopiują najpierw dane  

na własny komputer i następnie oferują je kaŜdemu, kto poprzez Internet i określony program jest 

z nimi połączony. W trakcie takiej operacji jest zwykle uŜywany adres IP31 osoby, która oferuje 

dane innym do ściągnięcia i która w ten sposób moŜe zostać zidentyfikowana. UŜytkownicy sieci 

P2P mają więc moŜliwość pobierania plików w drodze bezpośredniego połączenia z komputerami 

osób udostępniających pliki. Stosowana technologia moŜe pozwalać równieŜ na wyszukiwanie 

udostępnionych plików w celu bezpośredniego połączenia dwóch nie znających się wzajemnie 

uŜytkowników: posiadającego poszukiwane materiały i poszukującego materiałów do pobrania. 

                                                 
29 Zob. takŜe A. Wojciechowska, op. cit., s. 517. 
30 G.B. Rodman, Ch. Vanderdonckt, Music for nothing or, I want my mp3. The regulation and recirculation of affect, “Cultural 
Studies” 2006, vol. 20, s. 260. 
31 Adres IP jest numerycznym formatem adresu, porównywalnym z numerem telefonu, który umoŜliwia urządzeniom podłączonym 
do sieci, takim jak serwery Web, serwery poczty elektronicznej lub komputery osobiste, komunikację z Internetem. W przypadku 
konsultowania danej strony adres komputera, z którego następuje połączenie, jest dostarczany komputerowi, na którym 
przechowywana jest ta strona, tak aby dane mogły być przekazywane z jednego do drugiego komputera za pomocą Internetu. 
W przypadku połączenia z Internetem prywatnych uŜytkowników – podobnie jak w przypadku podłączenia do sieci telefonicznej – 
równieŜ mogą być przyznawane stałe adresy IP. Ma to jednak miejsce rzadko, poniewaŜ Internet wciąŜ jeszcze jest tak 
zorganizowany, Ŝe kaŜdemu dostawcy usług łączności elektronicznej przysługuje ograniczona ilość adresów. Z tego powodu 
w większości przypadków są wykorzystywane dynamiczne adresy IP, co oznacza, Ŝe dostawca usług łączności elektronicznej 
przyznaje swym klientom przy kaŜdym dostępie adres ad hoc z przysługującego mu kontyngentu adresów. Adres ten moŜe być 
zatem inny przy kaŜdym połączeniu (Opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06…). 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 13 

Najbardziej znanymi sieciami tego typu są Napster, LimeWire, KaZaa, Morpheus, Grokster, 

Gnutella, Freenet, Audiogalaxy, BitTorrent, eDonkey (eMule)32. 

W świetle poczynionych uwag nie ulega wątpliwości, Ŝe w przypadku wymiany plików  

w sieciach peer-to-peer dany utwór jest potencjalnie dostępny dla z góry nieoznaczonego  

lub co najmniej szerokiego kręgu osób, nie połączonych ze sobą więzami towarzyskimi  

lub rodzinnymi. Komunikacja między uŜytkownikami takich sieci nie ma charakteru prywatnego, 

indywidualnego. Proces kojarzenia ze sobą uŜytkowników i wymiany między nimi plików  

jest w duŜym stopniu anonimowy i zautomatyzowany, gdyŜ uŜytkownicy szukają samych utworów, 

a nie osób, w których posiadaniu znajdują się materiały chronione prawem autorskim. Nawet zatem 

w sytuacji, w której z utworem zapoznaje się bardzo mała liczba osób, niezbędne jest uzyskanie 

zezwolenia podmiotu uprawnionego z tytułu praw własności intelektualnej w zakresie tego pola 

eksploatacji utworu33. 

W społeczeństwie informacyjnym kopiowanie i udostępnianie dzieł jest niezwykle łatwe,  

a przy tym często moŜliwe w warunkach zachowania znacznego stopnia anonimowości, jak ma to 

miejsce właśnie w sieciach peer-to-peer. W skrajnych wypadkach masowy obrót utworami przy 

uŜyciu środków komunikacji elektronicznej moŜe stanowić zagroŜenie dla rozwoju twórczości  

i realnej skuteczności uprawnień wyłącznych, które stanowią monopol określonych podmiotów 

(zwłaszcza autorów). Środki komunikacji elektronicznej, w szczególności Internet, 

„przyzwyczaiły” uŜytkowników do tego, iŜ z reguły za informację nie trzeba płacić. Efektem tego 

jest niechęć konsumentów dóbr informacyjnych do ponoszenia kosztów wynikających z ich 

eksploatacji. Z drugiej strony, coraz więcej podmiotów ubiega się o wynagrodzenie za korzystanie  

z przedmiotów przynaleŜnych im praw majątkowych, co wiąŜe się z „odkryciem” przez 

uprawnionych z tytułu praw własności intelektualnej nowych sposobów eksploatacji ich dzieł34. 

Dlatego tak waŜne jest znalezienie odpowiednich rozwiązań prawnych, które pozwoliłyby chronić 

własność intelektualną, a jednocześnie nie naruszać podstawowych praw uŜytkowników środków 

komunikacji elektronicznej. W sytuacji, gdy prawodawca wspólnotowy i ustawodawcy krajowi nie 

zawsze nadąŜają za szybko zmieniającą się sytuacją, szczególna rola przypada orzecznictwu sądów. 

 

Sprawa C-275/06 

 

                                                 
32 Z. Okoń, op. cit., s. 400; opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06…; L. Erlanger, File Sharers, Beware, 
„PC Magazine”, November 25, 2003, s. 68. 
33 Z. Okoń, op. cit., s. 400; R. Cisek, J. Jezioro, A. Wiebe, op. cit. 
34 J. Jezioro, R. Cisek, Dobra informacyjne w komunikacji elektronicznej i ich eksploatacja drogą elektroniczną,  (w:) Prawne i 
ekonomiczne aspekty…, s. 324. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 14 

Trybunał Sprawiedliwości wyraził przytoczony na wstępie pogląd w odpowiedzi na wniosek 

o wydanie orzeczenia w trybie prejudycjalnym w sprawie wykładni dyrektyw 2000/31/WE, 

2001/29/WE i 2004/48/WE oraz art. 17 ust. 2 i art. 47 Karty Praw Podstawowych Unii 

Europejskiej. Wniosek taki został przedłoŜony w ramach sporu między stowarzyszeniem 

Productores de Música de España (Promusicae) a dostawcą usług łączności elektronicznej 

Telefónicą de España SAU. Spór dotyczył odmówienia przez tę ostatnią udostępnienia Promusicae, 

działającego na rzecz zrzeszonych w nim właścicieli praw własności intelektualnej (producentów  

i wydawców nagrań muzycznych i opracowań audiowizualnych), danych osobowych związanych  

z korzystaniem z Internetu przy uŜyciu połączenia dostarczonego przez Telefónicę.  

Promusicae określiło bowiem całą serię adresów IP, które były uŜywane w określonym 

czasie w celu wymiany plików muzycznych (filesharing w zakresie muzyki), przy czym związane 

z tymi plikami prawa autorskie i prawa wynikające z licencji naleŜały do jego członków. Aby móc 

wszcząć postępowanie sądowe przeciwko osobom naruszającym prawa własności intelektualnej, 

Promusicae domagało się od dostawcy usług łączności elektronicznej, by ten przekazał mu 

informacje, jakim uŜytkownikom został przyznany w podanym momencie zidentyfikowany przez 

Promusicae adres IP. Dostawca usług łączności elektronicznej mógł odnaleźć kaŜdorazowo 

uŜywane połączenie, poniewaŜ przechowywał, równieŜ po zakończeniu połączenia, dane na temat 

tego, komu i kiedy został przypisany określony adres IP. 

W dniu 28 listopada 2005 r. stowarzyszenie złoŜyło w madryckim sądzie gospodarczym 

wniosek o zastosowanie środka tymczasowego przeciwko Telefónice, spółce prawa handlowego, 

która w ramach swej działalności świadczyła usługi w zakresie dostępu do Internetu. Promusicae 

domagało się nakazania, by Telefónica ujawniła toŜsamość i adresy osób, na rzecz których 

świadczyła usługi w zakresie dostępu do Internetu, a których adres IP oraz data i godzina 

połączenia były znane. Zdaniem Promusicae, osoby te korzystały z programu wymiany plików P2P 

o nazwie KaZaa i umoŜliwiały, w ramach udostępnionych folderów swoich komputerów 

osobistych, dostęp do nagrań, do których majątkowe prawa autorskie naleŜały do podmiotów 

będących członkami Promusicae. Stowarzyszenie podniosło przed sądem krajowym,  

Ŝe uŜytkownicy KaZaa dopuszczają się czynów nieuczciwej konkurencji i naruszają prawa 

własności intelektualnej, w związku z czym wniosło o przekazanie mu wymienionych informacji 

w celu wytoczenia powództw cywilnych przeciwko tym osobom. 

Postanowieniem z dnia 21 grudnia 2005 r. sąd krajowy uwzględnił złoŜony przez 

Promusicae wniosek o zastosowanie środków tymczasowych.  Telefónica odwołała się od tego 

postanowienia, podnosząc, Ŝe - zgodnie z hiszpańską ustawą w sprawie usług społeczeństwa 

informacyjnego i handlu elektronicznego - przekazanie danych Ŝądanych przez Promusicae jest 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 15 

dopuszczalne wyłącznie w ramach dochodzenia karnego lub w celu ochrony bezpieczeństwa 

publicznego i obrony narodowej, a nie w ramach postępowania cywilnego lub w celu 

przygotowania się do wszczęcia takiego postępowania. Natomiast Promusicae podniosło,  

Ŝe art. 12 powołanej ustawy naleŜy interpretować zgodnie z właściwymi przepisami dyrektyw 

2000/31/WE, 2001/29/WE i 2004/48/WE oraz z art. 17 ust. 2 i art. 47 Karty Praw Podstawowych, 

które nie zezwalają państwom członkowskim na ograniczenie obowiązku przekazania danych, 

o których mowa, wyłącznie do celów wskazanych w  ustawie hiszpańskiej. 

W tej sytuacji sąd krajowy zawiesił postępowanie i zwrócił się do Trybunału 

Sprawiedliwości z następującym pytaniem: czy prawo wspólnotowe, w szczególności art. 15 ust. 2 

i 18 dyrektywy 2000/31/WE, art. 8 ust. 1 i 2 dyrektywy 2001/29/WE, art. 8 dyrektywy 2004/48/WE 

oraz art. 17 ust. 2 i art. 47 Karty Praw Podstawowych, zezwala państwom członkowskim  

na ograniczenie do przypadków postępowania karnego lub zapewnienia bezpieczeństwa 

publicznego i obrony narodowej, wykluczając zatem postępowania cywilne, obowiązku 

przechowywania i udostępniania danych na temat połączeń i ruchu, powstających przy komunikacji 

ustanowionej podczas świadczenia usługi społeczeństwa informacyjnego, spoczywającego  

na operatorach sieci i usług łączności elektronicznej, dostawcach dostępu do sieci 

telekomunikacyjnych oraz dostawcach usług przechowywania danych?  

Jak zauwaŜył Trybunał Sprawiedliwości w odpowiedzi na wątpliwości rządu włoskiego  

co do dopuszczalności pytania, sąd hiszpański uznał, Ŝe wykładnia przepisów ustawy krajowej 

zaleŜy od ich zgodności z przepisami prawa wspólnotowego, które naleŜy wziąć pod uwagę, a więc 

od wykładni tych przepisów, której powinien dokonać sąd wspólnotowy. Zdaniem tego ostatniego, 

sformułowane pytanie prejudycjalne moŜna było sprowadzić do potrzeby ustalenia, czy prawo 

wspólnotowe winno być interpretowane w ten sposób, Ŝe w celu zapewnienia skutecznego 

przestrzegania praw autorskich zobowiązuje ono państwa członkowskie do ustanowienia 

obowiązku przekazania danych osobowych w ramach postępowania cywilnego. Jak stwierdził 

bowiem Trybunał Sprawiedliwości, nawet jeśli formalnie sąd krajowy ograniczył swe pytanie  

do wykładni wymienionych dyrektyw i Karty Praw Podstawowych, okoliczność tego rodzaju  

nie stanowiła przeszkody w dostarczeniu mu wszystkich elementów wykładni prawa 

wspólnotowego, które mogły być uŜyteczne dla rozstrzygnięcia zawisłej przed nim sprawy,  

bez względu na to, czy sąd ten zawarł owe kwestie w treści swego pytania, czy teŜ nie.  

 

 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 16 

Ocena prawna Trybunału Sprawiedliwości Wspólnot Europejskich 

 
Na wstępie Trybunał Sprawiedliwości zauwaŜył, Ŝe wymienione w pytaniu prejudycjalnym 

przepisy prawa wspólnotowego mają na celu zapewnienie przez państwa członkowskie, szczególnie 

w społeczeństwie informacyjnym, skutecznej ochrony praw własności intelektualnej, a zwłaszcza 

praw autorskich, na co powoływało się Promusicae w postępowaniu przed sądem krajowym.  

Sąd krajowy wyszedł jednak z załoŜenia, Ŝe ustanowione przez prawo wspólnotowe obowiązki, 

których wymaga taka ochrona, mogą zostać zablokowane w prawie krajowym z uwagi na przepis 

art. 12 ustawy hiszpańskiej. Aczkolwiek w drodze tej ustawy dokonano w 2002 r. transpozycji  

do krajowego porządku prawnego przepisów dyrektywy 2000/31/WE, jednakŜe jest bezsporne,  

Ŝe art. 12 tej ustawy miał na celu wprowadzenie zasad ochrony Ŝycia prywatnego, do czego prawo 

wspólnotowe zobowiązuje na mocy dyrektyw 95/46/WE i 2002/58/WE. Ostatni z powołanych 

aktów odnosi się ponadto do przetwarzania danych osobowych i ochrony prywatności w sektorze 

łączności elektronicznej, którego dotyczyło postępowanie przed sądem krajowym.  

Za bezsporne Trybunał Sprawiedliwości uznał takŜe, iŜ Ŝądane przez Promusicae 

przekazanie nazwisk i adresów określonych uŜytkowników programu wymiany plików wiązałoby 

się z udostępnieniem danych osobowych, czyli – zgodnie z definicją zawartą w art. 2 lit.  

a) dyrektywy 95/46/WE – informacji dotyczących zidentyfikowanych lub moŜliwych  

do zidentyfikowania osób fizycznych35. Tego rodzaju przekazanie informacji przechowywanych 

przez Telefónicę stanowiłoby przetwarzanie danych osobowych w rozumieniu art. 2 zdanie 

pierwsze dyrektywy 2002/58/WE w związku z art. 2 lit. b) dyrektywy 95/46/WE36. NaleŜało zatem 

przyjąć, Ŝe Ŝądane przekazanie danych mieści się w zakresie stosowania dyrektywy 2002/58/WE, 

przy czym sama zgodność przechowywania danych z wymogami tej dyrektywy nie była 

przedmiotem sporu w postępowaniu przed sądem krajowym. 

W tych okolicznościach zadanie Trybunału Sprawiedliwości okazało się skomplikowane.  

Po pierwsze, musiał on ustalić, czy dyrektywa 2002/58/WE wyklucza, by w celu zapewnienia 

skutecznej ochrony praw autorskich państwa członkowskie mogły ustanowić obowiązek 

przekazania danych osobowych umoŜliwiających właścicielom takich praw wszczęcie 

postępowania cywilnego opartego na ich istnieniu. W przypadku odpowiedzi przeczącej musiał 

zbadać, czy z trzech wyraźnie wskazanych przez sąd krajowy dyrektyw wynika, Ŝe państwa 

                                                 
35 Por. orzeczenie w sprawie C-101/01 Postępowanie karne przeciwko Bodil Lindqvist, Zb. Orz. 2003, s. I-12971, pkt 24. 
36 Zgodnie z art. 2 lit. b) dyrektywy 95/46/WE, przetwarzanie danych osobowych oznacza kaŜdą operację lub zestaw operacji 
dokonywanych na danych osobowych przy pomocy środków zautomatyzowanych lub innych, jak np. gromadzenie, rejestracja, 
porządkowanie, przechowywanie, adaptacja lub modyfikacja, odzyskiwanie, konsultowanie, wykorzystywanie, ujawnianie poprzez 
transmisję, rozpowszechnianie lub udostępnianie w innych sposób, układanie lub kompilowanie, blokowanie, usuwanie lub 
niszczenie. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 17 

członkowskie są zobowiązane ustanowić taki obowiązek. W razie, gdyby wynik drugiego badania 

równieŜ okazał się negatywny, naleŜało zbadać, czy w  sytuacji takiej, jak ta rozpoznawana 

w postępowaniu przed sądem krajowym, inne normy prawa wspólnotowego mogłyby wymagać 

odmiennej interpretacji trzech powołanych dyrektyw. 

W wyniku analizy przepisów dyrektywy 2002/58/WE Trybunał Sprawiedliwości stwierdził, 

Ŝe postanowienia jej art. 6 ust. 2, 3 i 5 w sposób oczywisty nie dotyczą tego typu sytuacji, w jakiej 

znajdowało się Promusicae w ramach sprawy rozpoznawanej przed sądem krajowym, więc nie 

mogły być brane pod uwagę przy ocenie tej sytuacji. Trybunał przypomniał jednocześnie,  

Ŝe - zgodnie z art. 15 ust. 1 - państwa członkowskie mogą przyjmować środki ustawodawcze w celu 

ograniczenia zakresu obowiązku zapewnienia poufności danych o ruchu, gdy takie ograniczenie 

stanowi środek niezbędny, właściwy i proporcjonalny w ramach społeczeństwa demokratycznego 

do zagwarantowania bezpieczeństwa narodowego (tj. bezpieczeństwa państwa), obronności, 

bezpieczeństwa publicznego oraz zapobiegania, dochodzenia, wykrywania i karania przestępstw  

lub niedozwolonego uŜywania systemów łączności elektronicznej, jak określono w art. 13 ust. 1 

dyrektywy 95/46/WE. Artykuł 15 ust. 1 dyrektywy 2002/58/WE stwarza zatem państwom 

członkowskim moŜliwość ustanowienia wyjątków od zasadniczego obowiązku zapewnienia 

poufności danych osobowych, który na nich ciąŜy na mocy art. 5 tej dyrektywy37.  

W opinii Trybunału Sprawiedliwości, Ŝaden z tych wyjątków nie wydaje się jednak odnosić 

do sytuacji, w których chodzi o wszczęcie postępowania cywilnego, bowiem dotyczą one w istocie, 

z jednej strony, bezpieczeństwa narodowego, obronności i bezpieczeństwa publicznego,  

które stanowią domenę działań państwa lub władz państwowych bez związku z dziedzinami 

aktywności jednostek, z drugiej zaś - ścigania przestępstw. Wyjątek związany z niedozwolonym 

uŜywaniem systemów łączności elektronicznej wydaje się dotyczyć uŜywania, które podwaŜa 

integralność lub bezpieczeństwo samego systemu, jak ma to miejsce m.in. w przypadkach przejęcia 

lub nadzoru komunikatu bez zgody zainteresowanego uŜytkownika, o których mowa w art. 5 ust. 1 

dyrektywy 2002/58/WE. Tego rodzaju uŜywanie, które na mocy wspomnianego przepisu wymaga 

interwencji państw członkowskich, równieŜ nie odnosi się do sytuacji, które mogłyby prowadzić  

do wszczęcia sporów cywilnoprawnych. 

Jak jednak zauwaŜył sąd wspólnotowy, zawarty w art. 15 ust. 1 dyrektywy 2002/58/WE 

wykaz wyjątków kończy się wyraźnym odesłaniem do art. 13 ust. 1 dyrektywy 95/46/WE.  

Ten ostatni przepis równieŜ upowaŜnia państwa członkowskie do przyjęcia środków 

ograniczających obowiązek zachowania poufności danych osobowych, gdy ograniczenie takie jest 

konieczne m.in. dla zabezpieczenia praw i wolności innych osób. PoniewaŜ brak jest wskazania, 
                                                 
37 Por. A. Wojciechowska, op. cit., s. 516. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 18 

o jakie prawa i wolności moŜe tu chodzić, postanowienia art. 15 ust. 1 dyrektywy 2002/58/WE 

naleŜy interpretować jako wyraz woli prawodawcy wspólnotowego, by nie wykluczać z zakresu 

jego stosowania ochrony prawa własności ani sytuacji, w których autorzy zmierzają do uzyskania 

tej ochrony w drodze postępowania cywilnego. W konsekwencji Trybunał Sprawiedliwości 

stwierdził, Ŝe dyrektywa 2002/58/WE nie wyklucza moŜliwości ustanowienia przez państwa 

członkowskie obowiązku ujawnienia danych osobowych w ramach postępowania cywilnego. 

Artykuł 15 ust. 1 tej dyrektywy nie powinien być jednak interpretowany jako zobowiązanie państw 

członkowskich do ustanowienia takiego obowiązku w sytuacjach wskazanych w tym przepisie. 

W rezultacie Trybunał Sprawiedliwości stanął przed koniecznością rozwaŜenia, czy trzy 

wymienione przez sąd krajowy akty prawa wspólnotowego (dyrektywa w sprawie niektórych 

aspektów prawnych usług społeczeństwa informacyjnego, w szczególności handlu elektronicznego 

w ramach rynku wewnętrznego, dyrektywa w sprawie harmonizacji niektórych aspektów praw 

autorskich i pokrewnych w społeczeństwie informacyjnym oraz dyrektywa w sprawie 

egzekwowania praw własności intelektualnej) zobowiązują państwa członkowskie do ustanowienia 

tego obowiązku w celu zapewnienia skutecznej ochrony praw autorskich.  

Wymienione akty rzeczywiście mają na celu – jak zauwaŜył Trybunał – zapewnienie przez 

państwa członkowskie skutecznej ochrony praw własności intelektualnej, w szczególności praw 

autorskich, jednakŜe z art. 1 ust. 5 lit. b) dyrektywy 2000/31/WE, art. 9 dyrektywy 2001/29/WE 

oraz art. 8 ust. 3 lit. e) dyrektywy 2004/48/WE wynika, Ŝe taka ochrona nie moŜe naruszać 

wymogów dotyczących ochrony danych osobowych. Wprawdzie art. 8 ust. 1 dyrektywy 

2004/48/WE wymaga, by państwa członkowskie zapewniły, Ŝe w kontekście postępowania 

sądowego dotyczącego naruszenia prawa własności intelektualnej oraz w odpowiedzi  

na uzasadnione i proporcjonalne Ŝądanie powoda właściwe organy sądowe mogą nakazać 

przedstawienie informacji o pochodzeniu i sieciach dystrybucji towarów lub usług naruszających 

prawo własności intelektualnej, jednak z przepisu tego, który winien być czytany w związku z art. 8 

ust. 3 lit. e) tej dyrektywy, nie wynika, by w celu zapewnienia skutecznego przestrzegania praw 

autorskich państwa członkowskie były zobowiązane ustanowić obowiązek przekazania danych 

osobowych w ramach postępowania cywilnego. Zdaniem Trybunału, równieŜ art. 15 ust. 2 i art. 18 

dyrektywy 2000/31/WE oraz art. 8 ust. 1 i 2 dyrektywy 2001/29/WE nie wymagają od państw 

członkowskich ustanowienia takiego obowiązku.  

Stowarzyszenie Promusicae wskazało równieŜ art. 41, 42 i 47 porozumienia TRIPS, 

w świetle których, w miarę moŜliwości, powinna być dokonywana wykładnia przepisów prawa 

wspólnotowego regulujących zagadnienia, do których porozumienie to znajduje zastosowanie. 

Trybunał Sprawiedliwości stwierdził jednak, Ŝe nawet jeŜeli postanowienia porozumienia TRIPS 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 19 

wymagają skutecznej ochrony własności intelektualnej i prawa do środka zaskarŜenia w celu jej 

egzekwowania, to nie zawierają nakazu wykładni wymienionych dyrektyw jako zobowiązujących 

państwa członkowskie do ustanowienia obowiązku przekazania danych osobowych w ramach 

postępowania cywilnego. 

Sąd krajowy odwołał się w swym wniosku o wydanie orzeczenia  prejudycjalnego do art. 17 

i 47 Karty Praw Podstawowych, z których pierwszy dotyczy ochrony prawa własności, w tym 

własności intelektualnej, drugi zaś – prawa do skutecznego środka prawnego. Trybunał 

Sprawiedliwości uznał więc, Ŝe sąd krajowy zmierzał do ustalenia, czy wykładnia trzech 

wskazanych dyrektyw, zgodnie z którą państwa członkowskie nie są zobowiązane do ustanowienia 

obowiązku przekazania danych osobowych w ramach postępowania cywilnego w celu zapewnienia 

skutecznej ochrony praw autorskich, nie prowadzi do naruszenia podstawowego prawa własności 

i podstawowego prawa do skutecznej ochrony sądowej. Sąd wspólnotowy przypomniał,  

Ŝe podstawowe prawo własności, w ramach którego mieszczą się równieŜ prawa własności 

intelektualnej, takie jak prawa autorskie38, i podstawowe prawo do skutecznej ochrony sądowej 

stanowią ogólne zasady prawa wspólnotowego39. Stwierdził jednak takŜe, iŜ kontekst sporu, 

w związku z którym sąd krajowy zadał to pytanie, ukazuje – poza dwoma wyŜej wspomnianymi 

prawami – inne prawo podstawowe, a mianowicie to, które gwarantuje ochronę danych osobowych 

i w konsekwencji ochronę Ŝycia prywatnego. 

Zgodnie z pkt 2 preambuły dyrektywy 2002/58/WE, dąŜy ona do poszanowania praw 

podstawowych i jest zgodna z zasadami uznanymi w szczególności przez Kartę Praw 

Podstawowych Unii Europejskiej. Dyrektywa ta zmierza zwłaszcza do zapewnienia pełnego 

poszanowania praw określonych w art. 7 i 8 Karty. Trybunał Sprawiedliwości wyraził pogląd,  

Ŝe art. 7 Karty powiela w zasadzie sformułowanie art. 8 Europejskiej Konwencji o Ochronie Praw 

Człowieka i Podstawowych Wolności, który gwarantuje prawo do poszanowania Ŝycia prywatnego, 

natomiast art. 8 Karty wyraźnie ustanawia prawo do ochrony danych osobowych. Sąd krajowy  

w swym wniosku o wydanie orzeczenia prejudycjalnego poruszył zatem kwestię konieczności 

pogodzenia wymogów związanych z ochroną róŜnych praw podstawowych, a mianowicie, z jednej 

strony, prawa do poszanowania Ŝycia prywatnego i, z drugiej strony, prawa do ochrony własności 

i prawa do skutecznego środka prawnego.  

                                                 
38 Por. orzeczenie w sprawie C-479/04 Laserdisken ApS v. Kulturministeriet, Zb.Orz. 2006, s. I-8089, pkt 65. 
39 Por. orzeczenia: w sprawach połączonych C-154/04 i C-155/04 The Queen, na wniosek Alliance for Natural Health i Nutri-Link 
Ltd v. Secretary of State for Health (C-154/04) oraz The Queen, na wniosek National Association of Health Stores i Health Food 
Manufacturers Ltd v. Secretary of State for Health i National Assembly for Wales (C-155/04), Zb.Orz. 2005, s. I-6451, pkt 126 oraz 
wskazane tam orzecznictwo; w sprawie C-432/05 Unibet (London) Ltd i Unibet (International) Ltd v. Justitiekanslern, Zb.Orz. 2007, 
s. I-2271, pkt 37 oraz wskazane tam orzecznictwo. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 20 

W opinii Trybunału Sprawiedliwości, mechanizmy pozwalające na znalezienie odpowiedniej 

równowagi między tymi poszczególnymi prawami i interesami są zawarte, z jednej strony, w samej 

dyrektywie 2002/58/WE, w zakresie, w jakim przewiduje ona zasady wskazujące, w jakich 

sytuacjach i w jakich granicach przetwarzanie danych osobowych jest dozwolone oraz jakie 

gwarancje winny być przewidziane, jak równieŜ w trzech dyrektywach wymienionych przez sąd 

krajowy, w zakresie, w jakim środki przyjęte dla ochrony praw, których dyrektywy te dotyczą, 

wywierają wpływ na ochronę danych osobowych. Z drugiej strony, mechanizmy te wynikają 

z przyjęcia przez państwa członkowskie przepisów krajowych dokonujących transpozycji dyrektyw 

wspólnotowych i z ich stosowania przez władze krajowe. Przepisy dyrektyw są stosunkowo ogólne, 

poniewaŜ powinny one mieć zastosowanie w wielu róŜnych sytuacjach, które mogą wystąpić  

w kaŜdym z państw członkowskich. Zawierają one zatem zasady, które pozostawiają państwom 

członkowskim niezbędny zakres swobody przy określeniu środków transpozycji, tak by moŜna  

je było dostosować do róŜnych moŜliwych sytuacji.  

W związku z powyŜszym przy transpozycji wskazanych dyrektyw na państwach 

członkowskich spoczywa obowiązek oparcia się na takiej wykładni tych dyrektyw, która pozwoli 

na zapewnienie odpowiedniej równowagi między poszczególnymi prawami podstawowymi 

chronionymi przez wspólnotowy porządek prawny. Następnie, stosując środki implementujące 

dyrektywy, władze i sądy państw członkowskich są zobowiązane nie tylko dokonywać wykładni 

prawa krajowego w sposób zgodny z dyrektywami Wspólnoty, lecz równieŜ nie opierać się  

na takiej ich wykładni, która pozostawałaby w konflikcie ze wskazanymi prawami podstawowymi  

lub z innymi ogólnymi zasadami prawa wspólnotowego, takimi jak zasada proporcjonalności40. 

Trybunał przypomniał ponadto, Ŝe prawodawca wspólnotowy wyraźnie wymaga, zgodnie z art. 15 

ust. 1 dyrektywy 2002/58/WE, by środki przewidziane w tym ustępie były przyjmowane przez 

państwa członkowskie w zgodzie z zasadami ogólnymi prawa wspólnotowego, włączając w to 

zasady wskazane w art. 6 ust. 1 i 2 Traktatu o Unii Europejskiej.  

 

Podsumowanie 

 

Z precedensowego orzeczenia Trybunału Sprawiedliwości Wspólnot Europejskich  

w sprawie C-275/06 wynika, Ŝe prawo wspólnotowe nie stoi na przeszkodzie tworzeniu przez 

ustawodawców krajowych podstaw prawnych dla ujawniania danych osobowych w postępowaniach 

cywilnych w celu umoŜliwienia dochodzenia roszczeń opartych na prawach własności 

                                                 
40 Por. powołane wyŜej orzeczenie w sprawie C-101/01, pkt 87 oraz orzeczenie w sprawie C-305/05 Ordre des barreaux 
francophones et germanophone i inni v. Conseil des ministres, Zb. Orz. 2007, s. I-05305, pkt 28. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 21 

intelektualnej. Jednocześnie jednak jasno zostało stwierdzone, Ŝe przepisy wspólnotowe  

nie nakładają na państwa członkowskie obowiązku podąŜenia w tym kierunku, a w rozpatrywanej 

sprawie niemoŜliwe okazało się wskazanie w acquis communautaire takiej normy, która mogłaby 

stanowić podstawę dla krajowego rozstrzygnięcia niekorzystnego z punktu widzenia interesów 

podmiotów, których dane osobowe miałyby zostać ujawnione.  

Brak takiej normy nie powinien być traktowany jako luka w prawie wspólnotowym  

nie nadąŜającym za dynamicznymi przemianami technologicznymi i kulturowymi w społeczeństwie 

informacyjnym, lecz jako wyraz świadomego wyboru prawodawcy wspólnotowego,  

który precyzyjnie określił sytuacje, w jakich ujawnianie danych osobowych przez podmioty 

świadczące usługi łączności elektronicznej jest dopuszczalne, nie widząc najwyraźniej potrzeby 

podporządkowania wymogu ochrony danych osobowych czy szerzej prywatności wymogowi 

ochrony własności intelektualnej. Jak zauwaŜyła J. Kokott, rzecznik generalny w sprawie C-275/06, 

gdyby Wspólnota uznała za konieczne rozszerzenie ochrony dla podmiotów praw autorskich, 

wymagałoby to zmiany przepisów dotyczących ochrony danych. Dotychczas prawodawca 

wspólnotowy nie podjął jednak w tym kierunku Ŝadnych kroków. Przeciwnie, przy okazji przyjęcia 

dyrektyw 2000/31, 2001/29 i 2004/48 utrzymał on w mocy przepisy dotyczące ochrony danych,  

nie wprowadzając do nich Ŝadnych zmian. Podobnie, przyjmując dyrektywy 2002/58 i 2006/2441, 

nie uznał za konieczne wprowadzenia ograniczeń ochrony danych na korzyść ochrony własności 

intelektualnej42.  

Istotę stanowiska Trybunału Sprawiedliwości w sprawie Productores de Música de España 

(Promusicae) v. Telefónica de España SAU moŜna zatem sprowadzić do twierdzenia, Ŝe sąd ten 

stanął w obronie internautów, których prawnie chronione interesy były w tym przypadku sprzeczne 

z prawnie chronionymi interesami producentów muzyki i filmów. W świetle poczynionych uwag, 

postawa taka w pełni odpowiada dotychczasowemu stanowisku prawodawcy wspólnotowego. 

Sprzeczność interesów dostawców dóbr informacyjnych oraz ich odbiorców jest szczególnie 

widoczna w przypadku wymiany plików z utworami w sieciach typu peer-to-peer, podczas której 

dochodzi do publicznego udostępnienia utworów bez zgody podmiotów uprawnionych z tytułu 

praw autorskich, czyli do naruszenia własności intelektualnej, w imię preferowanej przez 

uŜytkowników Internetu zasady niczym nie skrępowanego, tzn. bezpłatnego w ich rozumieniu, 

korzystania z wszystkiego, co ma postać cyfrową i moŜe być uzyskiwane w drodze komunikacji 

elektronicznej. Do naruszania praw autorskich w podobny – pod względem skutku, choć nie 

                                                 
41 Dyrektywa 2006/24/WE Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r. w sprawie zatrzymywania generowanych lub 
przetwarzanych danych w związku ze świadczeniem ogólnie dostępnych usług łączności elektronicznej lub udostępnianiem 
publicznych sieci łączności oraz zmieniająca dyrektywę 2002/58/WE (Dz. Urz. UE L 105 z 13 kwietnia 2006 r., s. 54). 
42 Opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06…, pkt 126. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 22 

techniki - sposób dochodzi w przypadku serwisów opartych na treściach dostarczanych  

przez uŜytkowników, w tym wszystkich bardzo popularnych serwisów wideo, takich jak naleŜący 

do firmy Google YouTube, w których uŜytkownicy sami umieszczają pliki filmowe. Wiele z nich  

to profesjonalne materiały, które zostały udostępnione w serwisie bez zgody właścicieli praw 

autorskich43. 

Z jednej strony, obserwujemy obecnie stanowcze działania podmiotów uprawnionych  

z tytułu praw własności intelektualnej, zmierzające do zaprzestania naruszania tych praw przez 

uŜytkowników Internetu, czego przykładem są głośne procesy w sprawach Tiffany v. eBay.com  

oraz Viacom v. YouTube. Z drugiej strony, wciąŜ niedostateczna jest ochrona prywatności  

w społeczeństwie informacyjnym. Instytucje wspólnotowe pracują obecnie nad szeregiem 

inicjatyw, które mają doprowadzić do wyraźnego ograniczenia moŜliwości przechowywania danych 

osobowych przez podmioty wykorzystujące w swej działalności nowe technologie, takie jak 

wyszukiwarki internetowe. W grudniu 2007 r. hiszpański organ państwowy odpowiedzialny  

za ochronę danych zaapelował o zajęcie ostrzejszego stanowiska w sprawie potencjalnych naruszeń 

prawa do prywatności, uznając za konieczne ograniczenie przechowywania i wykorzystywania 

danych osobowych. Google, właściciel największej na świecie wyszukiwarki, zapowiedział  

w związku z tym, Ŝe będzie m.in. częściowo usuwać ze swych baz adresy IP po 18 miesiącach ich 

przechowywania. Co ciekawe jednak, ekspert ds. ochrony danych Google’a, Peter Fleischer, 

stwierdził w Parlamencie Europejskim w styczniu 2008 r., Ŝe: „Nie ma czarno-białej odpowiedzi: 

niekiedy adresy IP mogłyby być traktowane jako dane osobowe, niekiedy nie. To zaleŜy  

od kontekstu i od tego, jakie informacje osobowe zostałyby udostępnione”44. Ta wypowiedź 

pokazuje, jak wiele kwestii wymaga jeszcze rozstrzygnięcia przez prawodawców krajowych  

i wspólnotowego oraz jak wiele wątpliwości moŜe powstać na etapie stosowania obowiązujących 

regulacji. 

W sytuacjach, w których dochodzi do konfliktu dóbr wymagających szczególnej ochrony  

w społeczeństwie informacyjnym, z uwagi na skalę i częstotliwość zagroŜeń, których źródłem  

są upowszechniające się w coraz większym stopniu zachowania uczestników obrotu 

elektronicznego, konieczne jest zapewnienie odpowiedniej równowagi między ochroną tych dóbr. 

Zarówno prawo własności, obejmujące prawa własności intelektualnej, jak i prawo do prywatności 

są prawami podstawowymi chronionymi przez wspólnotowy porządek prawny jako jego zasady 

ogólne. Aczkolwiek Karta Praw Podstawowych Unii Europejskiej wciąŜ pozostaje aktem  

                                                 
43 MoŜna zmusić polskie portale do walki z podróbkami. Rozmowa z mec. Xawerym Konarskim, „Gazeta Wyborcza” z 17 marca 
2008 r. 
44 Neue Maßnahmen zum Datenschutz im Internet erwogen, EurActiv.com, 7. Februar 2008, 
http://www.euractiv.com/de/informationsgesellschaft/neue-manahmen-datenschutz-internet-erwogen/article-170181. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 23 

o charakterze niewiąŜącym45, Unia Europejska we wszystkich swych filarach opiera się na zasadzie 

poszanowania praw człowieka i podstawowych wolności, które są wspólne dla państw 

członkowskich, a ponadto szanuje prawa podstawowe zagwarantowane w Europejskiej Konwencji 

o Ochronie Praw Człowieka i Podstawowych Wolności, jako zasady ogólne prawa wspólnotowego 

(art. 6 Traktatu o Unii Europejskiej). Bardzo istotna we Wspólnocie Europejskiej jest takŜe zasada 

proporcjonalności, znajdująca swój wyraz w art. 5 Traktatu ustanawiającego Wspólnotę 

Europejską. Zgodnie z tą zasadą, działania wspólnotowe nie wykraczają poza to, co jest konieczne 

do osiągnięcia wspólnych celów. 

Stosownie do art. 6 ust. 1 lit. b) dyrektywy 95/46, dane osobowe mogą być gromadzone  

do określonych, jednoznacznych i legalnych celów i przetwarzane dalej w sposób zgodny z tymi 

celami. Ponadto, jak wynika z orzeczenia Trybunału  Sprawiedliwości w połączonych sprawach  

C-465/00, C-138/01 i C-139/01, ingerencja w sferę prywatną w postaci udostępniania,  

czyli przetwarzania, danych osobowych musi być proporcjonalna w stosunku do zamierzonych 

celów46. Tak więc, jak zauwaŜyła J. Kokott, w tym zakresie musi istnieć nadrzędna potrzeba 

społeczna, a przewidziane działanie musi pozostawać w wywaŜonym stosunku do uzasadnionego 

celu47, za jaki niewątpliwie naleŜy uznać m.in. ochronę właścicieli praw autorskich.  

Dopuszczone przez artykuł 6 ust. 2 dyrektywy 2002/58 przetwarzanie danych o ruchu w celu 

naliczania opłat abonenta i opłat rozliczeń międzyoperatorskich nie wydaje się wymagać 

zachowywania danych dotyczących tego, komu i w jakim momencie przyznano dynamiczny adres 

IP. Zwykle informacja ta nie jest konieczna do naliczania opłat na rzecz dostawcy usług łączności 

elektronicznej. Procedury naliczania opłat opierają się bowiem na długości połączenia przez łącze 

usługodawcy lub na wygenerowanym przez uŜytkownika rozmiarze wymienianych danych, jeŜeli 

abonament nie obejmuje nieograniczonego dostępu. Jeśli przetwarzanie adresów IP nie jest 

konieczne do naliczania opłat, nie powinno być dozwolone ich zachowywanie. Gromadzenie  

i dalsze przetwarzanie danych o ruchu jest dopuszczalne równieŜ w celu transmisji komunikatów, 

obsługi klienta, wprowadzania na rynek dodatkowych usług oraz wykrywania naduŜyć 

finansowych. Rozstrzyganie sporów nie stanowi samodzielnego celu gromadzenia danych o ruchu, 

a jedynie dopuszcza zapoznanie się z tymi danymi przez właściwe organy państwowe. 

Gromadzenie materiału dowodowego na cele postępowania spornego wszczętego przez osobę 

trzecią nie stanowi uznanego celu zachowywania danych48.  

                                                 
45 Na temat odwoływania się przez sądy wspólnotowe do postanowień Karty Praw Podstawowych zob. F. Jasiński, Karta Praw 
Podstawowych Unii Europejskiej, Warszawa 2003, s. 228 i n. 
46 Orzeczenie w połączonych sprawach C-465/00, C-138/01 i C-139/01, pkt 80. 
47 Opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06…, pkt 54. 
48 Ibidem, pkt 69 i 78. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 24 

Za bardzo trafne naleŜy uznać równieŜ inne spostrzeŜenia rzecznika generalnego. Juliane 

Kokott wyraziła m.in. pogląd, Ŝe wykładnia art. 6 ust. 6 dyrektywy 2002/58, zgodnie z którą sam 

cel wykorzystania danych o ruchu w postępowaniu sądowym uzasadniałby ich udostępnienie 

potencjalnemu przeciwnikowi procesowemu, byłaby – z uwagi na brak wystarczającego 

potwierdzenia w samej treści tego przepisu – niezgodna z zasadą przewidywalności prawa,  

która winna być przestrzegana przy prawnym uzasadnianiu ingerencji w sferę prywatną i w ochronę 

danych. W przypadku takiej wykładni wprowadzono by nowe, praktycznie nieograniczone 

odstępstwo. Zgodnie z brzmieniem art. 6 tej dyrektywy, usługobiorca usług łączności elektronicznej 

nie musi się liczyć z takim odstępstwem. Odstępstwo to wykraczałoby bardzo daleko  

poza zasadnicze postanowienia dyrektywy i mogłoby w konsekwencji zostać uznane  

za nieproporcjonalne w stosunku do zamierzonych celów. UŜytkownik musiałby co do zasady stale 

– nie tylko przy naruszaniu praw autorskich – liczyć się z tym, Ŝe dotyczące go dane o ruchu mogą 

zostać przekazane osobom trzecim, które z jakiegoś powodu chcą wszcząć przeciwko niemu 

postępowanie sporne. Jest wykluczone, by tego rodzaju spory w kaŜdym wypadku stanowiły 

nadrzędną potrzebę społeczną w rozumieniu orzecznictwa dotyczącego art. 8 Europejskiej 

Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności49. 

Jak słusznie zauwaŜyła Komisja Europejska, dla udostępnienia Ŝądanych danych konieczne 

byłoby uznanie naruszeń praw autorskich za przestępstwo. Sankcja karna nie została w prawie 

wspólnotowym wykluczona, poniewaŜ ustawodawca krajowy ma ustalić, czy i w jakiej formie 

naruszenia praw autorskich winny być karane. A zatem moŜe on poddać sankcji karnej naruszenie 

praw autorskich poprzez filesharing. Zgodnie z informacjami przekazanymi przez sąd krajowy, 

w Hiszpanii karalność tego typu czynów była uzaleŜniona od tego, czy zostały one popełnione 

w celach zarobkowych. Karalność byłaby wprawdzie istotną wskazówką, Ŝe mamy do czynienia  

z dostatecznie powaŜnym charakterem zagroŜenia ochrony praw autorskich, jednak prawo karne nie 

jest jedyną formą, w jakiej prawodawca moŜe wyrazić swoją dezaprobatę. MoŜe on wprowadzić 

w Ŝycie swą ocenę poprzez dopuszczenie udostępnienia danych w celu umoŜliwienia 

cywilnoprawnego dochodzenia roszczeń. Warunkiem takiego uregulowania pozostaje jednak to,  

by ochrona danych nie została ograniczona z uwagi na naruszenia, których szkodliwość jest 

znikoma50. 

W ujęciu ekonomicznym istnienie na poziomie krajowym praw dotyczących ochrony danych 

i występujące między nimi róŜnice stanowią przeszkodę w swobodnym przepływie osób, towarów, 

usług i kapitału. Ochrona danych jest postrzegana jako tzw. bariera pozataryfowa dla swobodnego 

                                                 
49 Ibidem, pkt 76 i 77. 
50 Ibidem, pkt 102, 103 i 108. 


e–BIULETYN 1/2008  » dr Izabela Wróbel « 
 
 

 
Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone 

 25 

przepływu towarów i usług. W opinii W. Kiliana, w ramach jednolitego rynku koszty transakcji  

w odniesieniu do ochrony danych zostały mniej więcej zharmonizowane w drodze dyrektywy 

95/46/WE51. JednakŜe krajowa transpozycja dyrektyw 95/46/WE i 2002/58/WE ujawniła istnienie 

róŜnych interpretacji przepisów wspólnotowych, które – potencjalnie – równieŜ kreują bariery  

w handlu52. RozwaŜenia wymaga kwestia, czy odmienne uregulowania krajowe dotyczące 

ujawniania danych osobowych uŜytkowników Internetu na potrzeby cywilnoprawnego dochodzenia 

roszczeń z tytułu praw własności intelektualnej nie utrudniają swobodnego przepływu usług 

społeczeństwa informacyjnego. W jednych państwach członkowskich dochodzenie takich roszczeń 

moŜe okazać się bowiem łatwiejsze, w innych – trudniejsze lub wręcz niemoŜliwe, co moŜe 

zniechęcić podmioty świadczące usługi społeczeństwa informacyjnego do działalności 

transgranicznej, a w skrajnych przypadkach - do świadczenia usług drogą elektroniczną w ogóle,  

z uwagi na transgraniczny właśnie charakter Internetu.  

RównieŜ z punktu widzenia interesów jednostek i poziomu ochrony przysługującego  

im prawa do prywatności w połączeniu z wymogami pewności i przewidywalności prawnej53 

zasadne wydaje się pytanie, czy nie powinien on być jednolity lub przynajmniej zharmonizowany  

w postępowaniach cywilnych na całym obszarze wolności, bezpieczeństwa i sprawiedliwości, jakim 

ma być Unia Europejska, nie przesądzając w tym miejscu, czy prawodawca wspólnotowy powinien 

wprowadzić obowiązek ujawniania danych osobowych na potrzeby postępowań cywilnych 

mających za przedmiot prawa własności intelektualnej, czy teŜ wręcz przeciwnie – wykluczyć 

zdecydowanie taką moŜliwość. RównieŜ zdaniem J. Kokott, równowaga między poszczególnymi 

prawami podstawowymi winna zostać określona w pierwszym rzędzie przez prawodawcę 

wspólnotowego oraz przez Trybunał Sprawiedliwości w drodze wykładni prawa wspólnotowego, 

choć oczywiście państwa członkowskie są takŜe zobowiązane mieć ją na uwadze przy dokonywaniu 

transpozycji dyrektyw oraz przy interpretowaniu przepisów wspólnotowych w taki sposób,  

by uniknąć sytuacji, w których wykładnia tych przepisów koliduje z prawami podstawowymi 

chronionymi przez wspólnotowy porządek prawny lub z innymi zasadami ogólnymi prawa 

wspólnotowego54. 

 

                                                 
51 W. Kilian, op. cit., s. 110. 
52 Public Seminar – Data Protection on the Internet (Google-DoubleClick and other Case Studies), Federation of European Directand 
Interactive Marketing, January 2008, s. 2. 
53 Por. Orzeczenie w połączonych sprawach C-465/00, C-138/01 i C-139/01 Rechnungshof (C-465/00) v. Österreichischer Rundfunk 
i inni oraz Christa Neukomm (C-138/01) i Joseph Lauermann (C-139/01) v. Österreichischer Rundfunk, Zb. Orz. 2003, s. I-04989, 
pkt 77, 79 i 92. 
54 Opinia rzecznika generalnego Juliane Kokott w sprawie C-275/06…, pkt 56. 


